Method Detection Limit (MDL) Development and Standardization 2009 National Ambient Air Monitoring Conference Nashville, TN November 4, 2009 ### Overview □ We're all using 40 CFR APPENDIX B TO PART 136 — DEFINITION AND PROCEDURE FOR THE DETERMINATION OF THE METHOD DETECTION LIMIT— REVISION 1.11 ### Method Detection Limit Definition "The method detection limit (MDL) is defined as the minimum concentration of a substance that can be measured and reported with 99% confidence that the analyte concentration is greater than zero and is determined from analysis of a sample in a given matrix containing the analyte."* # Method Detection Limit Working Definition - Statistically calculated concentration where you would expect to "qualitatively" identify the target analyte - Measure of how well you can repeat an analysis - Function of the ability to prepare identical low concentration samples. ### **Practical MDL Determination** - □ Your MDL is a measure of YOUR laboratory's sensitivity using YOUR chemicals, equipment, and staff. - If you spike at your MDL concentrations you should find: - 50% of the values would fall above the MDL (detected) - □ 50% would fall below (not detected) ### **MDL** Basics - 1. Analytical systems (Instruments) - Run on systems that are operating properly - Calibration meets criteria - Columns in good condition - Avoid contaminate carry-over from previous samples - Blank samples meet criteria - Routine maintenance is complete ### MDL Basics, Continued ### 2. Calibrating for the MDL procedure - MDL studies are typically done at the beginning of a season or new year. - Generate a new calibration curve prior to analyzing the MDL samples. - Calibrate using the same calibration range used for field samples - Verify calibration curve with second source standard # MDL Basics Procedures to Improve the MDL #### Choosing the proper spike level! - Prepare standard 2.5 to 5 times the estimated detection limit. (MDL is a function of the spike concentration!) - Analyze at least seven (7) samples at the spike level, calculate the MDL - Accept the MDL if the calculated value is less than the spiked value. - Reprepare at a lower level and rerun the seven set series if calculated MDL is greater than 5 times the spiked level Calculated MDL < Spike Level < 5 x Calculated MDL ### Procedures to Improve the MDL, Continued - 4. Replicate sample preparation - Method requires at least 7 replicates ERG recommends 10 - Ensures the minimum number (seven) of replicates are met in the event of outliers, which should only include: - Obvious analyst error - Improper sample preparation - □ Reject entire outlier sample data set - Use the correct Student's T value for the number of replicates (n-1 degrees of freedom) ### Procedures to Improve the MDL, Continued ### 5. Analyzing blanks - Analyze at least one method blank to measure background contaminations - Minimizing the blank helps control the variation (precision) of the MDL replicate runs - With the exception of metals, blank subtraction is not allowed for MDL determination. ### Calculations to Determine MDL Three important things to remember about calculating MDLs are: - □ Use the sample standard deviation, - □ Use the correct Student's t-value, and - □ Use correct significant figures # Calculation 40 CFR Appendix B part 136 | Number of replicates | Degrees of Freedom (n-1) | t _(cn-1,.99) | |----------------------|--------------------------|--------------------------------| | 7 | 6 | 3.143 | | 8 | 7 | 2.998 | | 9 | 8 | 2.896 | | 10 | 9 | 2.821 | #### Example MDL=2.821 (S_{pooled}) where 2.821 is equal to t(10,1- α =.99) ### **MDL** Verification - Analyzing a single sample spiked at the MDL concentration - If the analytical response is NOT distinguishable from a reagent blank, the calculated MDL is unreasonably low - This could happen if you make exact replicate samples and your system is inherently noise free. - □ The MDL study should be repeated at a different concentration. (Higher or Lower?) - □ If the analyte is detected at the presumed MDL, the MDL is defensible and should be reported ### MDL Issues: What Affects Precision - Background interferences and Blank contamination are variable and raise MDL spike - Precision of standards preparation equipment (volumetric glassware, gas metering equipment, syringes etc) is variable - Physically unable to produce a low enough standard to perform MDL study - □ Instrument noise - □ Others? ## MDL Issues: What Affects TO-15 Precision - VOC concentrator performance - □ Different behavior of polar vs. nonpolar TO-15 compounds - □ Variation in canister manufacture, use, or age - Precision of standards preparation (mass flow controllers, etc) - Ability to make standards concentration low enough to perform MDL study - □ Others? # Spike Sample Preparation for Canisters (TO-15) #### Static Dilution Spike the canister with a mixture of liquid components prepared in static dilution bottles #### Dynamic Dilution Mix standards and humidified zero air with mass flow controllers and a calibration manifold Better precision and lower detection possible with dynamic dilution spike preparation. # MDL Issues: What Affects Carbonyl Precision - Background and blank contamination: Interferences from DNPH cartridges are variable and raise MDL - Precision of standards preparation equipment (volumetric glassware, syringes, etc) - Carbonyl extraction technique - Others? # Spike Sample Preparation for Carbonyls (TO-11A) - Vendor prepared stock solution - Prequalified cartridge blank Lot - High quality solvents - Class A glassware - Gas tight syringes - Repeatable spiking technique ### MDL Issues: What Affects Metal Precision - For determination of Quartz filters that have a high background: - □ Analyze to initially determine which elements have background interferences - Spike filters and determine the MDL using standard procedures for elements w/o background - Analyze 7-10 non-spiked filters to determine MDL for filters that have high background ### IO-3.5 MDL Example | Analyte | Average Quartz
Filter (ng/strip) | | |-----------|-------------------------------------|--| | Antimony | 6.4 | | | Arsenic | 11.5 | | | Beryllium | 4.1 | | | Cadmium | 23.3 | | | Chromium | 408 | | | Cobalt | 6.0 | | | Lead | 77.7 | | | Manganese | 93.3 | | | Mercury | 11.7 | | | Nickel | 43.6 | | | Selenium | 10.7 | | ### IO-3.5 MDL Example (cont.) | Analysta | Average Blank Quartz Filter | Spiked
Amount | MDL
(na/otrin) | |----------|-----------------------------|------------------|-------------------| | Analyte | (ng/strip) | Amount | (ng/strip) | | Chromium | 408 | BLANK | 76.2 | | Nickel | 43.6 | BLANK | 29.4 | Analyzed a spike concentration at 25 and 75 ng to verify MDL concentration. # Summary Improving MDLs - Control variation in spike sample preparation - Control background as much as possible - Control instrument performance - Improve sensitivity of analysis - Larger injections - Concentrate samples - Sensitive detectors (e.g., Full Scan vs. SIM MS) ### MDL Common Sense Check - □ Does the spike level exceed 5 times the MDL? If so, the spike level is high. - □ Is the MDL higher than the spike level? If so, the spike level is too low. - □ Are the replicate recoveries reasonable? ### MDL Final Check □ Does the calculated MDL meet the objectives for your program? ### **Contact Information** Julie Swift Eastern Research Group Julie.swift@erg.com 919-468-7924